

Confidence in food supply down slightly; foodborne illness remains top safety concern

2017
IFIC Food
and
Health
Survey

Confidence in Safety of U.S. Food Supply

Q: Overall, how confident are you in the safety of the U.S. food supply? (n=1,002) $\,$

Consumers trying to limit or avoid added sugars and high fructose corn syrup

2016
IFIC Food
and Health
Survey

% Try to consume

2016 n=1,003; Arrows indicate significant (.95 level) differences vs. 2015.

Foodborne illness and carcinogens driving changed eating habits

2017
IFIC Food
and
Health
Survey

Changed Eating Habits Due to Concerns about Top Safety Issue

Changed Habits by the Concern Driving the Change

Q: Have you changed your eating habits due to concerns about [your top safety concern]? (n=1,002)

Consumers are primarily seeking out "Natural" and "No added hormones or steroids" labeling

Which of the following, if any, do you do on a regular basis? (Select all that apply.)

2016
IFIC Food
and Health
Survey

	Buy foods and beverages because they are advertised		Eat at restaurants because they advertised their foods	
Groups more likely to select:	on the label as		and beverages as	<u>Groups more</u> <u>likely to select:</u>
	35%	Natural	23%	Lower income, In better health
College grads, Women	34%	No added hormones or steroids	15%	
College grads	30%	Locally-sourced	23%	College grads, Higher income, Women, In better health
College grads, Women	28%	Organic	15%	College grads, Women, In better health
Age 50-80, Women	27%	Raised without antibiotics	15%	Women
Age 50-80, Women, Those without children	26%	NEW Pesticide-free	12%	Women
Women, Lower BMI	21%	NEW Non-"GMO"	14%	College grads, In better health
Higher income, Lower BMI	13%	Sustainably sourced	9%	
Less than college, Men	33%	None of the above	559	Less than college, In worse health

2016 Sample A n=502; Sample B n=501; There were no significant (.95 level) differences vs. 2015.

"No added hormones" most impactful for products; "Natural" most impactful for restaurant choice

2017
IFIC Food
and
Health
Survey

Labels Consumers Regularly Seek on Packages/at Restaurants

Q: Which of the following, if any, do you do on a regular basis? Select all that apply.

Buy foods and beverages because they are advertised on the label as... (Split sample, n=501); Eat at restaurants because they advertised their foods and beverages as... (Split sample, n=501)

A quarter support the FDA policy requiring special labeling for foods produced with biotechnology as it stands

2016
IFIC Food
and Health
Survey

The U.S. Food and Drug Administration (FDA) requires special labeling for foods produced with biotechnology ("GMO") only when the food produced by biotechnology is substantially different (for example, if the food has a different nutritional content). Would you say that you support or oppose this FDA policy?

2016 n=1,003

There is a diversity of opinions about the use of biotechnology to produce food products

2016
IFIC Food
and Health
Survey

What is your overall impression of using biotechnology ("GMO") to produce food products? Would you say you are...?

2016 n=1,003

